

DM 22

A rendre le mardi 2 juin

Pour les questions II.3.a, II.5, III.4.a et III.4.c, veuillez consulter le document annexe.

Notations

Dans toute l'épreuve, K désigne un sous-corps de \mathbf{C} et Γ un groupe fini dont l'élément neutre est noté 1_Γ . Tous les espaces vectoriels sur K qui interviennent sont de dimension finie. Si E, F sont deux K -espaces vectoriels, on note $L(E, F)$ l'espace vectoriel constitué des applications K -linéaires de E dans F ; si $E = F$, on utilise $L(E)$ au lieu de $L(E, E)$; on note $GL(E)$ le groupe des bijections linéaires de E sur lui même (pour la loi de composition). Enfin, si X est un ensemble fini, on note $\#X$ son cardinal.

Certaines définitions ou notations sont données au fur et à mesure : en général, elles sont annoncées par un point • et à l'aide de **mots en gras** ; l'usage de *mots en italique* est destiné à attirer l'attention du candidat.

Partie I : Formule de Burnside et représentations linéaires

- Un Γ -espace ou une **représentation linéaire** de Γ est la donnée d'un K -espace vectoriel E de dimension finie et d'un morphisme de groupes $\rho : \Gamma \rightarrow GL(E)$. Cette donnée définit une opération $\Gamma \times E \rightarrow E$, à savoir $(\gamma, x) \mapsto \rho(\gamma)(x)$, que l'on note souvent (quand cela ne prête pas à confusion) $\gamma.x$ au lieu de $\rho(\gamma)(x)$ et qui vérifie les propriétés (pour $x, y \in E, \gamma, \gamma' \in \Gamma, \lambda \in K$) :

$$\gamma.(x + y) = \gamma.x + \gamma.y, \quad \gamma.(\lambda x) = \lambda(\gamma.x) \quad 1_\Gamma.x = x, \quad \gamma.(\gamma'.x) = (\gamma\gamma').x$$

Réciproquement, une telle opération $\Gamma \times E \rightarrow E$ définit un morphisme de groupes $\Gamma \rightarrow GL(E)$. Avec les abus de langage habituels, on dira parfois dans la suite “soit E un Γ -espace”, ou bien “soit E une représentation linéaire de Γ ”, sans référer nécessairement au morphisme $\Gamma \rightarrow GL(E)$, sauf bien sûr si le contexte est ambigu. On écrira parfois ρ_γ au lieu de $\rho(\gamma)$ ($\rho_\gamma : E \rightarrow E$ est donc la “multiplication” par γ i.e. l'application linéaire $x \mapsto \gamma.x$).

- Si E, F sont deux Γ -espaces, un Γ -morphisme $\varphi : E \rightarrow F$ est une application linéaire satisfaisant à $\varphi(\gamma.x) = \gamma.\varphi(x)$ pour $x \in E, \gamma \in \Gamma$. Un Γ -isomorphisme est un Γ -morphisme bijectif.

1. Soit E un Γ -espace ; on note E_Γ le sous-espace vectoriel de E constitué des vecteurs Γ -invariants c'est-à-dire $E_\Gamma = \{x \in E \mid \gamma.x = x, \forall \gamma \in \Gamma\}$ et on définit $\pi : E \rightarrow E$ par :

$$\pi = \frac{1}{\#\Gamma} \sum_{\gamma \in \Gamma} \rho_\gamma$$

Montrer que π est un projecteur d'image E_Γ . En déduire que la trace de π est donnée par :

$$\text{tr}(\pi) = \dim E_\Gamma$$

- A toute représentation linéaire $\rho : \Gamma \rightarrow \text{GL}(E)$ de Γ , on associe son caractère χ_E (que l'on note parfois χ_ρ) qui est la fonction $\Gamma \rightarrow K$ définie à l'aide de la trace par : $\chi_E(\gamma) = \text{tr}(\rho_\gamma)$.
- Un caractère du groupe Γ est une fonction $\chi : \Gamma \rightarrow K$ telle qu'il existe un Γ -espace E vérifiant $\chi = \chi_E$.

2. Soit χ un caractère. Montrer que tous les Γ -espaces E tels que $\chi_E = \chi$ ont même dimension que l'on peut calculer à partir de χ . Dans la suite, on notera $\dim \chi$ cette dimension.

3. Montrer l'égalité :

$$\frac{1}{\#\Gamma} \sum_{\gamma \in \Gamma} \chi_E(\gamma) = \dim E_\Gamma$$

- Une opération (ou une action) du groupe Γ sur un ensemble X est une loi $\Gamma \times X \xrightarrow{(\gamma, x) \mapsto \gamma.x} X$ ayant les propriétés suivantes :

$$1_\Gamma.x = x, \quad \forall x \in X, \quad \gamma.(\gamma'.x) = (\gamma\gamma').x \quad \forall \gamma, \gamma' \in \Gamma, \quad \forall x \in X$$

- La relation orbitale sur X définie par l'action de Γ est la relation définie sur X par :

$$x \mathcal{R} y \stackrel{\text{def}}{=} \exists \gamma \in \Gamma \text{ tel que } y = \gamma.x$$

Rappelons que c'est une relation d'équivalence dont les classes d'équivalence sont appelées les **orbites** de X sous Γ ; l'action est dite **transitive** si X est une orbite.

Etant donné un ensemble fini X , on note K^X le K -espace vectoriel constitué de toutes les fonctions de X dans K ; la base canonique de K^X est la base $(e_x)_{x \in X}$ définie par :

$$e_x(y) = \begin{cases} 1 & \text{si } y = x \\ 0 & \text{si } y \neq x \end{cases}$$

(si $X = \{1, 2, \dots, n\}$, K^X s'identifie à K^n). A toute action de Γ sur X , on associe une représentation de Γ sur K^X via :

$$\gamma \cdot e_x = e_{\gamma \cdot x}, \quad \text{ou, ce qui revient au même,} \quad \gamma \cdot f = \{x \mapsto f(\gamma^{-1} \cdot x)\} \quad \text{pour } f \in K^X$$

4. Caractériser les $f \in K^X$ invariants par Γ . En déduire que la dimension du sous-espace des invariants de K^X est égale au nombre d'orbites de X sous Γ .

5. On dit que $x \in X$ est fixé par $\gamma \in \Gamma$ si $\gamma \cdot x = x$.

a. On désigne par $\chi_X : \Gamma \rightarrow K$ le caractère de la représentation $\Gamma \rightarrow \text{GL}(K^X)$, et pour $\gamma \in \Gamma$, par r_γ le nombre d'éléments de X fixés par γ . Montrer que :

$$\chi_X(\gamma) = r_\gamma$$

b. On désigne par s le nombre d'orbites ; déduire des questions précédentes la formule dite "de Burnside" :

$$\sum_{\gamma \in \Gamma} r_\gamma = s \times \#\Gamma$$

6. Déduire de la formule de Burnside un lemme dû à Jordan : si Γ agit transitivement sur un ensemble X non réduit à un singleton, alors il existe $\gamma \in \Gamma$ sans point fixe (i.e. $\gamma \cdot x \neq x$ pour tout $x \in X$).

Partie II : Propriétés élémentaires des caractères des représentations

1. Soient E, F deux K -espaces vectoriels de dimension finie et $u \in L(E)$, $v \in L(F)$; on définit une application linéaire $\psi : L(E, F) \rightarrow L(E, F)$ par :

$$\psi(f) = v \circ f \circ u, \quad f \in L(E, F)$$

Montrer que $\text{tr}(\psi) = \text{tr}(u) \text{tr}(v)$.

2. Soient E, F deux Γ -espaces.

a. Pour $\gamma \in \Gamma$, $u \in L(E, F)$, on définit $\gamma \cdot u \in L(E, F)$ par $\gamma \cdot u : x \mapsto \gamma \cdot u(\gamma^{-1} \cdot x)$. Montrer que l'on munit ainsi $L(E, F)$ d'une structure de Γ -espace dont le caractère est noté $\chi_{L(E, F)}$.

b. Si $\chi : \Gamma \rightarrow K$ est une fonction quelconque, on note $\chi^* : \Gamma \rightarrow K$ la fonction $\gamma \mapsto \chi(\gamma^{-1})$. Déduire de la question II-1. l'égalité :

$$\chi_{L(E, F)} = \chi_E^* \chi_F \quad \text{c'est à dire} \quad \chi_{L(E, F)}(\gamma) = \chi_E(\gamma^{-1}) \chi_F(\gamma) \quad \text{pour } \gamma \in \Gamma$$

- On note K^Γ le K -espace vectoriel de toutes les fonctions de Γ dans K que l'on munit de la forme bilinéaire, notée $\langle \cdot, \cdot \rangle$:

$$\langle f, g \rangle = \frac{1}{\#\Gamma} \sum_{\gamma \in \Gamma} f(\gamma)g(\gamma^{-1}), \quad f, g \in K^\Gamma$$

3.a. Vérifier que cette forme bilinéaire est symétrique et non dégénérée.

b. Pour deux Γ -espaces E, F , on note $\text{hom}_\Gamma(E, F)$ le sous-espace vectoriel de $L(E, F)$ constitué des Γ -morphismes. Montrer l'égalité :

$$\langle \chi_E, \chi_F \rangle = \dim \text{hom}_\Gamma(E, F)$$

En déduire que $\langle \chi_E, \chi_E \rangle$ est un entier strictement positif si $E \neq \{0\}$.

4.a. Vérifier que la fonction constante $\Gamma \xrightarrow{\gamma \mapsto 1} K$ est un caractère que l'on note χ_{unit} puis que pour tout Γ -espace E , $\langle \chi_E, \chi_{\text{unit}} \rangle$ est la dimension du sous-espace E_Γ de E constitué des vecteurs Γ -invariants.

b. Si χ, χ' sont deux caractères, montrer que $\chi + \chi'$ est un caractère (munir le produit de deux Γ -espaces d'une structure de Γ -espace).

c. Si χ est caractère, montrer que χ^* est aussi un caractère (munir le dual d'un Γ -espace d'une structure de Γ -espace).

d. Si χ, χ' sont deux caractères, montrer que $\chi\chi'$ est un caractère.

5. Dans cette question, on suppose que $K = \mathbb{C}$. Montrer, pour tout caractère $\chi : \Gamma \rightarrow \mathbb{C}$, que $\chi^* = \bar{\chi}$; retrouver le fait que $\langle \chi, \chi \rangle > 0$.

Partie III : Représentations irréductibles et orthogonalité des caractères

- Un Γ -sous-espace F d'un Γ -espace E est un sous-espace vectoriel tel que $x \in F \Rightarrow \gamma.x \in F, \forall \gamma \in \Gamma$.
- Une représentation de Γ d'espace E non réduit à $\{0\}$ est dite **irréductible** si les seuls Γ -sous-espaces sont E et $\{0\}$.
- Un **caractère irréductible** du groupe Γ est une application $\chi : \Gamma \rightarrow K$ tel qu'il existe une représentation irréductible (E, ρ) de Γ telle que $\chi = \chi_E$.

1.a. Soit $\varphi : E \rightarrow F$ un Γ -morphisme entre deux Γ -espaces. Montrer les implications :

$$\begin{aligned} E \text{ irréductible} &\Rightarrow \varphi \text{ est soit nul soit injectif,} \\ F \text{ irréductible} &\Rightarrow \varphi \text{ est soit nul soit surjectif.} \end{aligned}$$

En déduire qu'un Γ -morphisme entre deux espaces irréductibles est soit nul soit un isomorphisme.

b. On rappelle que pour deux Γ -espaces E, F , $\langle \chi_E, \chi_F \rangle = \dim \hom_{\Gamma}(E, F)$, cf. question II-3.b. Si E, F sont *irréductibles*, montrer les équivalences :

$$\langle \chi_E, \chi_F \rangle > 0 \iff E, F \text{ sont } \Gamma\text{-isomorphes} \iff \chi_E = \chi_F$$

En particulier, deux caractères irréductibles distincts sont orthogonaux pour la forme bilinéaire $\langle \cdot, \cdot \rangle$.

c. En déduire que l'ensemble des caractères irréductibles de Γ est une partie libre de K^{Γ} , finie, de cardinal inférieur ou égal à celui de Γ . Montrer également que l'ensemble des classes de Γ -isomorphie de Γ -espaces irréductibles est en bijection avec l'ensemble des caractères irréductibles de Γ .

2.a. Etant donné $f \in L(E, F)$ où E, F sont deux Γ -espaces, on définit $\widehat{f} : E \rightarrow F$ par :

$$\widehat{f}(x) = \frac{1}{\#\Gamma} \sum_{\gamma \in \Gamma} \gamma.f(\gamma^{-1}.x), \quad x \in E$$

Vérifier que \widehat{f} est un Γ -morphisme.

b. Soit $F \subset E$ un sous-espace de E stable par Γ et $\pi : E \rightarrow E$ un projecteur quelconque d'image F . Vérifier que $\widehat{\pi}$ est un projecteur d'image F et en déduire l'existence d'un sous-espace $F' \subset E$ stable par Γ tel que $E = F \oplus F'$.

c. En déduire que toute représentation est une somme directe (finie) de représentations irréductibles c'est-à-dire que tout Γ -espace E s'écrit (de manière non unique en général) comme une somme directe $E = E_1 \oplus \cdots \oplus E_k$ où chaque E_j est un Γ -sous-espace irréductible de E .

3. Soient χ_1, \dots, χ_s les caractères irréductibles d'un groupe Γ ; pour chaque χ_i , on fixe une représentation irréductible V_i de Γ ayant χ_i pour caractère (tout Γ -espace irréductible est donc Γ -isomorphe à un et un seul des V_i).

a. Soit E une représentation linéaire de Γ ; en utilisant une décomposition de E en sous-espaces irréductibles, montrer l'existence et l'unicité d'une suite d'entiers positifs ou nuls d_1, d_2, \dots, d_s tels que :

$$\chi_E = d_1 \chi_1 + \cdots + d_s \chi_s$$

Vérifier que :

$$\langle \chi_E, \chi_i \rangle = d_i \langle \chi_i, \chi_i \rangle, \quad \langle \chi_E, \chi_E \rangle = \sum_{i=1}^s d_i^2 \langle \chi_i, \chi_i \rangle,$$

et que pour une décomposition de E en sous-espaces irréductibles, $E = E_1 \oplus \cdots \oplus E_k$, l'entier d_i est le nombre de E_j Γ -isomorphes à V_i .

Pour $1 \leq i \leq s$, on pose $d_i(E) = \langle \chi_E, \chi_i \rangle / \langle \chi_i, \chi_i \rangle$, que l'on appelle la **multiplicité de V_i dans la représentation E** .

b. En déduire l'équivalence pour deux Γ -espaces E, F :

$$E \text{ est } \Gamma\text{-isomorphe à } F \iff \chi_E = \chi_F \iff d_i(E) = d_i(F), \quad i = 1, \dots, s$$

4. Dans cette question, on suppose que K est un corps *algébriquement clos* (par exemple $K = \mathbf{C}$).

a. Soit E un Γ -espace *irréductible* et $\varphi : E \rightarrow E$ un Γ -morphisme ; en utilisant une valeur propre de φ , montrer que φ est une homothétie.

b. En déduire qu'un Γ -espace E est irréductible si et seulement si $\langle \chi_E, \chi_E \rangle = 1$.

c. On suppose que le groupe Γ est *abélien*. Soit (E, ρ) une représentation de Γ avec $E \neq \{0\}$; montrer que les endomorphismes de E $\{\rho_\gamma, \gamma \in \Gamma\}$ ont un vecteur propre en commun. En déduire que E est irréductible si et seulement si $\dim E = 1$.

Partie IV : Actions doublement transitives. La représentation régulière

On reprend les notations figurant dans la partie I avant la question 4 : X est un ensemble fini sur lequel Γ opère et pour $\gamma \in \Gamma$, r_γ est le nombre d'éléments de X fixés par γ .

1. On suppose que l'action de Γ sur X est **doublement transitive** i.e. possède la propriété “pour $x, y, x', y' \in X$, $x \neq y$, $x' \neq y'$, il existe $\gamma \in \Gamma$ tel que $\gamma.x = x'$, $\gamma.y = y'$ ”. On veut montrer que $\langle \chi_X, \chi_X \rangle = 2$; on propose deux solutions (questions a. et b.).

a. Montrer que :

$$\sum_{\gamma \in \Gamma} r_\gamma^2 = 2 \times \#\Gamma.$$

En déduire que $\langle \chi_X, \chi_X \rangle = 2$.

b. Soit $\varphi \in L(K^X)$ et $(a_{x,y})_{(x,y) \in X^2}$ sa matrice dans la base canonique $(e_x)_{x \in X}$ de K^X . Montrer que φ est un Γ -morphisme si et seulement si $a_{\gamma.x, \gamma.y} = a_{x,y}$ pour tous $\gamma \in \Gamma$, $x, y \in X$. En déduire que $\dim \text{hom}_\Gamma(K^X, K^X) = 2$ puis de nouveau que $\langle \chi_X, \chi_X \rangle = 2$.

c. Soit $V \subset K^X$ défini par $V = K \cdot \sum_{x \in X} e_x$. Vérifier que V est un Γ -sous-espace de K^X et trouver un Γ -sous-espace W de K^X tel que $K^X = V \oplus W$. Calculer $\langle \chi_V, \chi_V \rangle$ et $\langle \chi_W, \chi_W \rangle$ et en déduire que V et W sont irréductibles.

• Par définition, la **représentation régulière** de Γ a pour espace K^Γ et pour opération :

$$\gamma \cdot e_{\gamma'} = e_{\gamma\gamma'}, \quad \gamma, \gamma' \in \Gamma \quad \left((e_\gamma)_{\gamma \in \Gamma} \text{ est la base canonique de } K^\Gamma \right)$$

On note χ_{reg} le caractère de la représentation régulière.

2. Déterminer χ_{reg} . En déduire, pour tout caractère χ que $\langle \chi_{\text{reg}}, \chi \rangle = \dim \chi$.

3. Soient χ_1, \dots, χ_s les différents caractères irréductibles de Γ et d_i la multiplicité de χ_i dans la représentation régulière. Montrer les égalités :

$$d_i = \frac{\dim \chi_i}{\langle \chi_i, \chi_i \rangle}, \quad \#\Gamma = \sum_{i=1}^s \frac{(\dim \chi_i)^2}{\langle \chi_i, \chi_i \rangle}$$

En particulier, $d_i \neq 0$ (toute représentation irréductible “figure” dans la représentation régulière).